FAA Safety Management System (SMS) 2004 Risk Analysis Workshop August 17, 2004 Roberta Leftwich, Director of Safety Risk Management #### Introduction # Safety Our highest priority "Air Traffic Organization is the service arm of the FAA and that the most important characteristic of our service is safety. Essentially, we define what we provide as safety services." (Russ Chew, 1/9/04) "...safety is our service..." (Russ Chew, 1/26/04) # Safety and the SMS - Safety: - Freedom from unacceptable risk - FAA's SMS: - Focuses on NAS safety (safety in the provision of air traffic control and navigation services); not occupational safety (OSHA) - Required by: - ATO Customers/Owners - Air Traffic Safety Oversight Service (AOV) - International Civil Aviation Organization (ICAO) - Included in FAA Flight Plan 2004–2008 - Will hold FAA accountable for the same level of safety discipline it requires of the aviation industry #### **Owner/Customer Questions** - ATO owners and customers want to know: - On a regular basis: - Is the system safe? - How do you know? - When something bad happens: - Could it have been avoided? - Did you do all that you could? - Why should I be confident it won't happen again? ## **Safety Oversight Questions** - Oversight will ask ATO to: - Provide safety metrics and the steps being taken to improve them (safety promotion) - Define safety critical systems, procedures, and processes - Define the number of safety significant changes made last month? Year? - Show the process used to demonstrate that safety was assured - Provide documentation on major safety critical changes The ATO ... when SMS is fully implemented ... will be able to provide these answers # **FAA SMS Development** # **Drivers for SMS Implementation** - In 2000, FAA began studying independent safety oversight and safety management - Study showed safety management systems (SMS) are an internationally proven model for efficiently and effectively managing safety - In 2001, International Civil Aviation Organization (ICAO) amended Annex 11 requiring key safety management elements for air traffic control and navigation service provision - In 2003, objective under the safety goal in the FAA Flight Plan 2004-2008 requires implementation of an SMS ### **Existing Baseline for SMS** - Prior to SMS development, the FAA complied with the majority of ICAO SMS requirements - SMS integrates with existing FAA processes - Processes, procedures, and systems exist that ensure U.S. National Airspace System (NAS) safety, including: - System/equipment acquisition management - Air traffic control (ATC) unit and equipment quality/safety assurance - Operational training and certification programs - Accident/incident investigation 8/20/2004 - FAA has published safety goals that are met through internal and external initiatives - Detailed operational data is collected and analyzed to improve system safety # **Aligning and Leveraging** 8/20/2004 #### **Overview of SMS** #### **SMS Overview** - Goal of SMS implementation is to enhance the safety of the provision of air traffic services: - Provides common framework for identifying, assessing, mitigating, and tracking safety risk of National Airspace System (NAS) changes - Includes safety assurance (i.e. audits, evaluations, and data analyses) - Promotes and strengthens safety culture within FAA through training, dissemination of lessons learned, and sharing of safety data - FAA SMS as documented in FAA SMS Manual meets/exceeds ICAO requirements 8/20/2004 # FAA Safety Management System # **FAA Safety Organizations** # **Safety Managers and Safety Engineers in Service Units** recommendations to Safety Manager # Safety Risk Management (SRM) # Safety Risk Management (SRM) - SRM is a component of the SMS - Primary focus of SMS implementation - Formalized proactive approach to system safety - Safety related changes are documented - Risk is assessed and analyzed - Unacceptable risk is mitigated - Hazards are identified and tracked to resolution - Effectiveness of risk mitigation strategies are assessed - Performance of change is monitored throughout lifecycle #### **SRM Process** - Define scope and objectives - Define stakeholders - · Identify criteria and plan for risk management effort - Describe system (use, environment, and intended function, including planned future configuration) - Identify hazards (what can go wrong?) that exist in the context - Use structured approach - Be comprehensive (and do not dismiss hazards prematurely) - Lessons learned and experience supplemented by checklists #### For each hazard: - Identify existing mitigations/controls - · Determine risk (severity and likelihood) of outcome - Qualitative or quantitative - Rank hazards according to the severity and likelihood of their risk - · Select hazards for detailed risk treatment (based on risk) - Identify feasible mitigation options - Select best balanced response - Develop risk treatment plans - Verify and implement - Monitor # When is SRM Required? - Required for all safety significant changes to system or procedures used in the provision of air traffic services, including the following types of changes, at a minimum: - Airspace changes - Air traffic services procedures and standards - Airport procedures and standards - New equipment, systems, or facilities - Modifications to critical equipment, systems, or facilities #### **SRM Decision Process** ## **Documenting the Decision** - If SRM is not required: - Written statement is required - Includes decision and supporting logic - Signed by manager - Kept on file for lifecycle of system or change - If SRM is required - Follow SRM processes - Develop a safety case or "Safety Risk Management Document (SRMD)" matching type and complexity of change that answers: - What is the change? - How has the safety risk of the change been assessed? - What risk has been identified? - How will the risks be mitigated and monitored? # **Understanding Safety Risk** | Severity | No Safety | Minor | Major | Hazardous | Catastrophic | |------------------------------|-------------|-------|-------|-----------|--------------| | Likelihood | Effect
5 | 4 | 3 | 2 | 1 | | Frequent
A | | | | | | | Probable
B | | | | | | | Remote
C | | | | | | | Extremely
Remote
D | | | | | | | Extremely
Improbable
E | | | | | * | | | | High Risk | | | | |-------------|--|-----------|--|--|--| | Medium Risk | | | | | | | :-:-:- | | Low Risk | | | | * Unacceptable with Single Point and Common Cause Failures - High Risk: Unacceptable Risk - Cannot be implemented unless hazards are mitigated - Tracking and management required - Medium Risk: Acceptable Risk - Acceptable - Proposal may be implemented but tracking and management are required - Low Risk: Target - Acceptable - Hazards must be documented 8/20/2004 ## What is Severity? - Severity is determined by the worst credible potential outcome - Determined prior to assessing the risk of a hazard occurring - Do not consider likelihood when determining severity - While less severe effects may be considered analytically, the most severe credible effect must always be considered # **Severity** | Effect | Hazard Severity Classification | | | | | |---------------------------|--|--|---|--|---| | On: | No Safety
Effect | Minor | Major | Hazardous | Catastrophic | | General | | •Does not
significantly reduce
system safety (see
below): | •Reduces capability to the extent that there would be a (see below): | Reduces capability
to the extent that
there would be a
(see below): | •Total loss of
systems
control | | Air
Traffic
Control | Slight increase in ATC workload | Slight reduction in
ATC capability or
significant
increase in ATC
workload | Significant reduction
in separation or
significant reduction
in ATC capability | Total loss of ATC capability, reduction in separation defined by high severity ops error | Collision with other aircraft, obstacles, or terrain | | Flying
Public | No effect
on flight
crew No effect
on safety Inconvenience | Slight increase in workload Slight reduction in safety margin Minor illness, environmental or system damage Some physical discomfort to occupants | Significant increase in flight crew workload Significant reduction in safety margin Major illness, injury, environmental or system damage Physical distress on occupants | Large reduction in safety margin Serious or fatal injury to small number Physical distress/excessive workload on flight crew | Outcome would result in hull loss, multiple fatalities, or fatal injury | #### What is Likelihood? - An expression of how often an event is expected to occur - Severity must be considered when determining likelihood - How often resulting harm can be expected to occur at worst credible severity - Definitions are tailored to domain and service - NAS Systems - Flight Procedures - ATC Operations #### **Likelihood Definitions** | | NAS Systems | | | Flight Procedures | ATC C | Operational | |-------------------------|---|---|--|---|--|---| | | Quantitative | | | | | | | | | Individual
Item/System | ATC Service/
NAS Level
System | | Per Facility | NAS-wide | | Frequent | Probability of occurrence per operation/ operational hour is equal to or greater than 1x10 ⁻³ | Expected to occur about once every 3 months for an item | Continuously
experienced
in the system | Probability of occurrence per operation/ operational | Expected to occur more than once per week | Expected to occur
more than every
1-2 days | | Probable | Probability of occurrence per
operation/ operational hour is
less than 1x10 ⁻³ , but equal to
or greater than 1x10 ⁻⁵ | | Expected to occur frequently in the system | hour is equal to or greater
than 1x10 ⁵ | Expected to occur about once every month | Expected to occur
about several
times per month | | Remote | Probability of occurrence per operation/ operational hour is less than or equal to 1x10 ⁻⁵ but equal to or greater than 1x10 ⁻⁷ | Expected to
occur several
times in life cycle
of an item | Expected to occur numerous times in system life cycle | Probability of occurrence
per operation/ operational
hour is less than or equal
to 1x10 ⁻⁵ but equal to or
greater than 1x10 ⁻⁷ | Expected to occur about once every year | Expected to occur
about once every
few months | | Extremely
Remote | Probability of occurrence per operation/ operational hour is less than or equal to 1x10 ⁻⁷ but equal to or greater than 1x10 ⁻⁹ | Unlikely to occur,
but possible in
an item's life
cycle | Expected to occur several times in the system life cycle | Probability of occurrence
per operation/ operational
hour is less than or equal
to 1x10 ⁻⁷ but equal to or
greater than 1x10 ⁻⁹ | Expected to occur about once every 10-100 years | Expected to occur
about once every
3 years | | Extremely
Improbable | Probability of occurrence per operation/ operational hour is less than 1x10 ⁻⁹ | So unlikely that it
can be assumed
that it will not
occur in an
item's life cycle | | Probability of occurrence
per operation/ operational
hour is less than 1x10 ⁻⁹ | Expected to
occur less
than once
every 100
years | Expected to occur
less than once
every 30 years | 8/20/2004 # Risk Acceptance vs. SRMD Approval - Accepting the safety risk is a certification by the appropriate management official that he/she understands the safety risk associated with the change and he/she accepts that safety risk into the NAS - Approving the SRMD (Safety Risk Management Document or safety case) means that the approving party agrees that the analysis accurately reflects the safety risk associated with the change, the underlying assumptions are correct, and the findings are complete and accurate ## Risk Acceptance | To Marie State Wall Associated Control of the Contr | High Initial Risk* | Medium or Low
Initial Risk | |--|--|---------------------------------------| | Safety Risk and/or Controls: | Risk Accepted by: | Risk Accepted Within: | | Stay Within a Service
Unit | Service Unit VP | Service Unit | | Span Service Units | Each Affected Service
Unit VP | Each Affected Service
Unit | | Affect LOBs Outside
the ATO (e.g., ARP
and/or AVR) | Each Affected Service
Unit VP and Each
Associate Administrator | Each Affected Service
Unit and LOB | ^{*} Please note that high initial risk must be mitigated to medium or low before acceptance ### **Approvals in SRM** | By AOV | SRMD Approved by ATO Safety Service Unit * | SRMD Approved at the Service Director/Manager Level * | |--|---|---| | •ATO Safety Management System (SMS) processes and changes to SMS processes (as defined in the SMS Manual) •Changes to provisions of ATO documents related to separation minima (including waivers) •Controls used by ATO to mitigate hazards with high initial safety risk | •Items or changes that require AOV approval •Any change that has high <u>initial</u> safety risk •Changes to, or replacement of, a system that if lost or malfunctioning would require application of contingency procedures involving increased separation standards or would result in "ATC Zero" status (e.g., ATOP or C-ARTS) •Changes in the periodicity of maintenance or inspection (including flight inspection) of systems described above (in 3rd bullet) | •Changes with medium or low initial safety risk, where safety risk and controls/mitigations: —stay within ATO Service Unit, the SRMD is approved within the Service Unit —span ATO Service Units, the SRMD is approved within each affected Service Unit —go outside of ATO (i.e., to ARP and/or AVR), the SRMD is approved by each affected LOB | ^{*} Please note that SRMD approval is not the same as risk acceptance ### www.ato.faa.gov